Innovation for Our Energy Future # High Efficiency CdTe and CIGS Thin Film Solar Cells: Highlights of the Technologies Challenges #### **Rommel Noufi** National Renewable Energy Laboratory • National Center for Photovoltaics Acknowledgement: Work performed at NREL for US DOE under contract No. DE-AC36-99GO-10337 NREL/PR-520-39773 Presented at the 2006 IEEE 4th World Conference on Photovoltaic Energy Conversion (WCPEC-4) held May 7-12, 2006 in Waikoloa, Hawaii. #### **Disclaimer and Government License** This work has been authored by Midwest Research Institute (MRI) under Contract No. DE-AC36-99GO10337 with the U.S. Department of Energy (the "DOE"). The United States Government (the "Government") retains and the publisher, by accepting the work for publication, acknowledges that the Government retains a non-exclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this work, or allow others to do so, for Government purposes. Neither MRI, the DOE, the Government, nor any other agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe any privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not constitute or imply its endorsement, recommendation, or favoring by the Government or any agency thereof. The views and opinions of the authors and/or presenters expressed herein do not necessarily state or reflect those of MRI, the DOE, the Government, or any agency thereof. #### **Outline** Introduction Highlights - summary of device performance - how devices are structured - properties of thin film layers - summary of module performance **Key Challenges** # Acknowledgements Polycrystalline Thin Film Group – NREL Measurement and Characterization – NREL K. Zweibel, H. Ullal, B. von Roedern – NREL Dale Tarrant – Shell Solar Industries Robert Birkmire – IEC, U. of Deleware Bernhard Dimmler – Wurth Solar Peter Meyers - First Solar Dennis Hollars - MIASOLE Jeff Britt, Scott Wiedeman - Global Solar Energy Tim Anderson – U. of Florida W.S. Sampath - AVA TECH #### Introduction - CdTe and CIGS PV modules have the potential to reach cost effective PV-generated electricity. - They have transitioned from the laboratory to the market place. - Pilot production/first-time manufacturing (US) ~ 25 MW. - CdTe technology ramping to 75 MW. - Enjoying a flux of venture capital funding. - Transitioning from the lab to manufacturing has been much more difficult than anticipated. # CIS and CdTe PV Companies #### CIS Shell Solar, CA Global Solar Energy, AZ Energy Photovoltaics, NJ ISET, CA ITN/ES, CO NanoSolar Inc., CA DayStar Technologies, NY/CA MiaSole, CA HelioVolt, Tx Solyndra, CA SoloPower, CA Wurth Solar, Germany SULFURCELL, Germany CIS Solartechnik, Germany Solarion, Germany Solibro, Sweden CISEL, France Showa Shell, Japan Honda, Japan #### CdTe First Solar, OH Solar Fields, OH AVA TECH, CO CANRON, NY Antec Solar, Germany # Laboratory Solar Cells # Thin Film CIGS Solar Cells Efficiency | Area
(cm²) | Area
(cm²) | V _{oc} (V) | J _{SC}
(mA/cm²) | FF
(%) | Efficiency (%) | Comments | |---------------|---------------|---------------------|-----------------------------|-----------|----------------|--| | CIGSe | 0.410 | 0.697 | 35.1 | 79.52 | 19.5 | CIGSe/CdS/Cell
NREL, 3-stage process | | CIGSe | 0.402 | 0.67 | 35.1 | 78.78 | 18.5 | CIGSe/ <mark>ZnS</mark> (O,OH)
NREL, Nakada et al | | CIGS | 0.409 | 0.83 | 20.9 | 69.13 | 12.0 | Cu(In,Ga) <mark>S₂/CdS</mark>
Dhere, FSEC | | CIAS | _ | 0.621 | 36.0 | 75.50 | 16.9 | Cu(In, <mark>AI</mark>)Se ₂ /CdS
IEC, Eg = 1.15eV | | CdTe | 1.03 | 0.845 | 25.9 | 75.51 | 16.5 | CTO/ZTO/CdS/CdTe
NREL, CSS | | CdTe | _ | 0.840 | 24.4 | 65.00 | 13.3 | SnO ₂ /Ga ₂ O ₃ /CdS/CdTe
IEC, VTD | | CdTe | 0.16 | 0.814 | 23.56 | 73.25 | 14.0 | ZnO/CdS/CdTe/Metal U. of Toledo, sputtered | CdTe CdTe ZnO, ITO - 2500 Å CdS - 700 Å CIGS 1-2.5 µm Mo - 0.5-1 μm Glass, Metal Foil, **Plastics** Glass C-Paste/Cu SnO₂, Cd₂SnO₄ - 0.2-0.5 µm CdS - 600-2000 Å CdTe 2-8 µm or Metals **CIGS** ZnO/CdS **CIGS** Мо 2 µm Glass **CdTe and CIGS Device Structure** ### SEM Micrographs - Sputtered Mo Thin Films Rate: 25Å/sec. Pressure 5 mTorr ZnO, ITO - 2500Å CdS - 700Å CIGS 1-2.5µm Mo - 0.5-1μm Glass, Metal Foil, Plastics 12 mTorr # CIGS Thin Film with $E_g=1.1-1.2$ eV ZnO, ITO - 2500Å CdS - 700Å CIGS 1-2.5µm Mo - 0.5-1µm Glass, Metal Foil, **Plastics** 26% Ga/(In+Ga) S2213 600nm 40000X 31% Ga/(In+Ga) # **AES Depth Profiles** #### **CIGS Deposition System** #### **CIGS Formation Pathways** 1. Cu + In + Ga Cu:In:Ga intermetallic Cu:In:Ga intermetallic + H₂Se (or Se) — Cu(In,Ga)Se₂ 2. $Cu_2Se + (In,Ga)_2Se_3$ $Cu(In,Ga)Se_2$ 3. Cu + In + Ga + Se Cu(In,Ga)Se₂ #### **Deposition Methods** Evaporation of the Elements Vacuum Sputtering of the Elements Vacuum Nanotechnology/Nano-particles-(Inks) Printing CVD-based (lab. R&D) Low Vacuum # **Deposition of CdS** Solution (CBD): CdSO₄, NH₄OH, N₂H₄CS (Thiorea), H₂O Temperature: 60°C to 85°C Time: 4 to 20 min. Sputtered CdS Ts 150-200°C ## **Optical Transmission - ZnO** # Parameters of High Efficiency CIGS Solar Cells | Sample Number | V _{oc} (V) | J _{sc} (mA/cm ²) | Fill factor (%) | Efficiency (%) | |---------------|---------------------|---------------------------------------|-----------------|------------------------| | C1812-11 | 0.692 | 35.22 | 79.87 | 19.5
(World Record) | | S2212-B1-4 | 0.704 | 34.33 | 79.48 | 19.2 | | S2232B1-3 | 0.713 | 33.38 | 79.54 | 18.9 | | S2232B1-2 | 0.717 | 33.58 | 79.41 | 19.1 | | S2229A1-3 | 0.720 | 32.86 | 80.27 | 19.0 | | S2229A1-5 | 0.724 | 32.68 | 80.37 | 19.0 | | S2229B1-2 | 0.731 | 31.84 | 80.33 | 18.7 | | S2213-A1-3 | 0.740 | 31.72 | 78.47 | 18.4 | Tolerance to wide range of molecularity Cu/(In+Ga) 0.95 to 0.82 Ga/(In+Ga) 0.26 to 0.31 Yields device efficiency of 17.5% to 19.5% # **Quantum Efficiency** # Diode Quality Jo and n (light curves) | Bandgap (eV) | J ₀ (A/cm ²) | n
(Diode Quality Factor) | |--------------|-------------------------------------|------------------------------------| | 1.10 | 5x10 ⁻¹¹ | 1.35 | | 1.12 | 6x10 ⁻¹¹ | 1.36 | | 1.12 | 6x10 ⁻¹¹ | 1.35 | | 1.21 | 4x10 ⁻¹⁰ | 1.57 | | 1.22 | 5x10 ⁻¹⁰ | 1.62 | $R = 0.25 \Omega \text{ cm}^2$ $G = 0.10 \text{ mS cm}^{-2} \text{ (or } R_{sh} = 10 \text{ k}\Omega \text{ cm}^2 \text{)}$ # Efficiency and V_{oc} vs E_g ### High Quality TCO – Cd₂SnO₄(CTO) | Sample | Cd ₂ SnO ₄ | SnO ₂ (SnCl ₄) | SnO ₂ (TMT) | |-------------------------|----------------------------------|---------------------------------------|-------------------------| | t (nm) | 510 | ~1000 | ~1000 | | n (cm ⁻³) | 8.94 x 10 ²⁰ | 4.95 x 10 ²⁰ | 4.52 x 10 ²⁰ | | μ (cm _z /Vs) | 54.5 | 15.4 | 420 | | Resistivity (Ω cm) | 1.28 x 10 ⁻⁴ | 8.18 x 10 ⁻⁴ | 3.29 x 10 ⁻⁴ | | R _s (Ω/sq) | 2.6 | 8.6 | 3.3 | Glass SnO_{2} , $Cd_{2}SnO_{4}$ - 0.2-0.5 μm CdS - 600-2000Å CdTe 2-8µm C-Paste with Cu, or Metals ## **Deposition of CdS** Solution (CBD): CdSO₄, NH₄OH, N₂H₄CS (Thiorea), H₂O Temperature: 60°C to 85°C Time: 15 to 30 min. Vapor Transport Deposition of CdS ## **CdTe Thin Film Morphology** Glass SnO_{2} , $Cd_{2}SnO_{4}$ - 0.2-0.5 μ m CdS - 600-2000Å CdTe 2-8µm C-Paste with Cu, or Metals #### **IEC VTD** #### Ta Wire Confined in BN #### Non-Heated Region Constrains Deposit # Close Space Sublimation (CSS) Schematic # High-Efficiency CTO/ZTO/CdS/CdTe Cells | Cell # | V _{oc}
(mV) | J _{sc}
(mA/cm²) | FF
(%) | η
(%) | Area
(cm²) | |--------|-------------------------|-----------------------------|-----------|----------|---------------| | W547-A | 847.5 | 25.86 | 74.45 | 16.4 | 1.131 | | W553-A | 849.9 | 25.50 | 74.07 | 16.1 | 1.029 | | W566-A | 842.7 | 25.24 | 76.04 | 16.2 | 1.116 | | W567-A | 845.0 | 25.88 | 75.51 | 16.5 | 1.032 | | W597-B | 835.6 | 25.25 | 76.52 | 16.1 | 0.961 | | W608-B | 846.3 | 25.43 | 74.24 | 16.0 | 1.130 | | W614-B | 842.2 | 25.65 | 74.67 | 16.1 | 0.948 | # Thin Film Modules # Polycrystalline Thin Film PV Modules (standard conditions, aperture-area) Ranked by Power | Company | Device | Aperture
Area (cm²) | Efficiency
(%) | Power (W) | Date | |------------------|--------|------------------------|-------------------|-----------|-------| | Global Solar | CIGS | 8390 | 10.2* | 88.9* | 05/05 | | Shell Solar | CIGSS | 7376 | 11.7* | 86.1* | 10/05 | | W□rth Solar | CIGS | 6500 | 13.0 | 84.6 | 06/04 | | First Solar | CdTe | 6623 | 10.2* | 67.5* | 02/04 | | Shell Solar GmbH | CIGSS | 4938 | 13.1 | 64.8 | 05/03 | | Antec Solar | CdTe | 6633 | 7.3 | 52.3 | 06/04 | | Shell Solar | CIGSS | 3626 | 12.8* | 46.5* | 03/03 | | Showa Shell | CIGS | 3600 | 12.8 | 44.15 | 05/03 | ^{*} NREL Confirmed # CIGS and CdTe Devices and Modules Have Similar Structure and Process Sequence #### **Module Monolithic Interconnect Scheme** Monolithic integration of TF solar cells can lead to significant manufacturing cost reduction; e.g., fewer processing steps, easier automation, lower consumption of materials. Shared characteristics lead to similar cost per unit area: $\$/m^2$. Efficiency \Longrightarrow discriminating factor for cost per watt: \$/watt. ## Challenges #### Lack of adequate science and engineering knowledge base - Measurable material properties that are predictive of device and module performance - Relationship between materials delivery and film growth - Develop control and diagnostics based on material properties and film growth - Coupling of this knowledge to industrial processes #### **Benefits:** - High throughput and high yield at every step of the process - High degree of reliability and reproducibility - Higher Performance ## Challenges (cont.) #### Long-Term Stability (Durability) - Both technologies have shown long-term stability. However, performance degradation has also been observed. - CdTe and CIGS devices have different sensitivity to water vapor; e.g., oxidation of metal contact, change in properties of ZnO. - Thin Film Barrier to Water Vapor - New encapsulants and less aggressive application process - Need for better understanding degradation mechanisms at the device level and prototype module level. #### Siemens Solar Industries CIS Modules Measured Outdoors At Near STC # Stable Long Term Performance TEP Array 4 - Tucson Electric Power - Springerville, Arizona - Longest running, commercial array (commissioned May 2003) - After the anticipated 3-5% initial stabilization period, the array has maintained a degradation rate of approximately -0.6%/year. #### **Recent Effort at GSE** #### Product Durability: #### **Environmental, Lifetime Tests** GSE CIGS-Glass (2.3 kW at Springerville, AZ) #### **Temperature Dependent Degradation** Different mechanisms dominate degradation at different temperatures (~90-120°C associated with Cu diffusion) Stress Data Fit: $y = b \cdot x^a$ arb. assign 10% as "time to fail" | Temp | Time to Failure | |------|-----------------| | 60 | 240000 | | 80 | 940 | | 100 | 168 | | 120 | 62 | Cu diffusivity in CdTe: $D = 3.7 \times 10^{-4} \exp(-0.67 \text{ eV/kT})$ Ea = ## CIGS Stability Dry/1-Sun/85° C/V_{oc} Bias After some initial "equilibration", CIGS devices show excellent stability (dry/1-Sun/85°C/Voc bias) # Lamination Losses with Different Encapsulants ### Challenges (cont.) #### Thinner CIS and CdTe layers - Current thickness is 1.3 to 8 μm - Target <0.5µm thick layers - Maintain state-of-the-art performance - Requires modification of deposition parameters regime - Need for models that relate film growth to material delivery - Device structure that maximizes photon absorption #### **Benefits:** - Addresses the issue of In and Te availability - Higher throughput - Less material usage - Cost?? #### Risks: - potential for lower performance - changes in device physics and structure - Non-uniformity - lower yield? #### **Thinner Absorbers** 1 µm V_{oc} = 0.676 V J_{sc} = 32 mA/cm² FF= 79.5%; Eff = 17.2% 0.4 µm V_{oc} = 0.565 V J_{sc} = 21.3 mA/cm² FF= 75.7%; Eff = 9.1% # **Thin Cells Summary** | t (µm) | V _{oc} (V) | J _{sc} (mA/cm ²) | FF (%) | Eff (%) | |------------------|---------------------|---------------------------------------|--------|-------------------| | 1.0 CIGS | 0.676 | 31.96 | 79.47 | 17.16 NREL | | 0.75 CIGS | 0.652 | 26.0 | 74.0 | 12.5 | | 0.40 CIGS | 0.565 | 21.3 | 75.7 | 9.1 | | 0.47 CIGS | 0.576 | 26.8 | 64.2 | 9.9 EPV | | 1.3 CIGSS Module | 25.26 | 2.66 | 69.2 | 12.8 Shell Solar | | 0.87 CdTe | 0.772 | 22.0 | 69.7 | 11.8 U. of Toledo | ### Challenges (cont.) #### **Need for Low-cost processes** - More relevant to CIGS technology - Relatively slow throughput and poor material utilization because of complex processes - High cost of In; ~\$1000/kg - High rate co-sputtering from the elements (in the presence of Se) - Non-vacuum or low vacuum, simple equipment - Innovative processes: - CVD-based - Nanotechnology utilizing nano-components to make CIGS, e.g. printable CIGS #### 480-kW Thin Film CdTe Solar Field Tucson Electric/First Solar ## 245-kW Thin Film CIGSS Rooftop Array #### Wales CIGS - 84 kW # San Diego CIGS - 4 kW #### Flexible PV Technology - Roll-Roll production of CIGS PV - Web-based processes for all Mat'l Deposition - Stainless Foil or Polyimide Film - 1000-ft x 1-ft Process lots Global Solar - ## **Finally** Thin Film CIGS and CdTe technologies will become cost competitive with Si. Challenge: obtain large investment for large facility/equipment to take advantage of high throughput and simplified manufacturing. # End ## QE # 0.4 µm Cell - Optical # The Best One-of-a-Kind Laboratory Cell Efficiencies for Thin Films (Standard Conditions) #### Cu in CdTe PV Devices The Good, Bad, and the Ugly #### **High Efficiency CdTe Cells** Replaced SnO₂ with Cd₂SnO₄ in CdTe cells, yielding improved J_{sc} and FF | TTI 1 000 1 | O 100 11 | 11111 + | |-------------------|-------------|--------------| | Illiah attioionar | | Truth high | | High-efficiency | / Correcens | WHII HIVII I | | | | | | | | | | Cell | V_{oc} | J_{sc} | FF | η | Area | |------|----------|-------------|-------|------|----------| | # | (mV) | (mA/cm^2) | (%) | (%) | (cm^2) | | 1 | 847.5 | 25.86 | 74.45 | 16.4 | 1.131 | | 2 | 845.0 | 25.88 | 75.51 | 16.5 | 1.032 | #### High-efficiency CdTe cells with high fill factor | Cell | V _{oc} | J_{sc} | FF | η | Area | |------|-----------------|-------------|-------|------|----------| | # | (mV) | (mA/cm^2) | (%) | (%) | (cm^2) | | 1 | 842.1 | 24.12 | 77.26 | 15.7 | 1.001 | | 2 | 848.1 | 23.97 | 77.34 | 15.7 | 0.976 | #### Effect of Zn₂SnO₄ Buffer Layer Integrated high-resistivity Zn₂SnO₄ (ZTO) buffer layer, yielding improved device performance and reproducibility #### **V_{oc}** Improvement - To achieve CdTe cell with efficiency higher than 16.5%, needs V_{oc} improvement - V_{oc} improvement : - (1) Optimize device process to improve junction quality (reduce A & J₀) and reduce back barrier height; - (2) Study defects that limit doping and lifetime in CdTe device - Achieved an NREL-confirmed V_{oc} of 858 mV in a CdTe cell with an efficiency of 15.6% #### Improvement to the Deposition Processes - Conventional SnO₂/CdS/CdTe device structure (requiring a thicker CdS layer) - Mix "wet" and "dry" processes - Several heat-up and cooldown process segments (consuming time and increasing thermal budget) - CTO, ZTO and CdS are deposited on substrate at RT by RF sputtering - Single heat-up segment - Crystallization of CTO, ZTO, and CdS, and interdiffusion occurs during the CdTe deposition step ## **CIGS Deposition Profile** ## **Global Solar**